The Orbiting Wide-angle Light-collectors Experiment http://owl.gsfc.nasa.gov/ John Krizmanic USRA/NASA/GSFC Code 661 for the OWL Collaboration ## The OWL Collaboration NASA GSFC Laboratory for High Energy Astrophysics University of Utah University of Alabama, Huntsville NASA MSFC UCLA Washington University Columbia University Vanderbilt University Rutgers University Montana State University #### **Outline:** - The OWL Concept - OWL Baseline Design - OWL Simulation Results - Neutrino physics with OWL Eye 1 Eye 2 ## The OWL Concept Use air fluorescence technique to image $300 \rightarrow 400$ nm photons in ~ 0.06^{O} pixels (with 100 ns readout), from low Earth, equatorial (5 - 10^{O} inc.) orbits with wide angle (~ 45^{O} full, FOV) optics in a stereo configuration Start of mission 1000 km orbits \rightarrow full, instantaneous aperture of $2 \times 10^6 \text{ km}^2$ -ster for airshowers induced by $E \gtrsim 10^{20} \text{ eV}$ cosmic rays 11.5% duty cycle \rightarrow effective aperture 2.3 x 10⁵ km²-ster End of mission 550 km orbits \rightarrow energy threshold $\sim 3 \times 10^{19}$ eV albeit with reduced aperture Assuming Φ_{CR} (E) ~ E^{-2.75} (AGASA extrapolation), the asymptotic OWL stereo aperture leads to ~ 2300 events/year with E \geq 10²⁰ eV Assuming Φ_{CR} (E) ~ E^{-3.0} (HiRes extrapolation), the asymptotic OWL stereo aperture leads to ~ 750 events/year with E \geq 10²⁰ eV ### Motivation for a Stereo Detection - Stereo system views airshowers from two different directions, providing redundancy and the ability to unambiguously determine heights in the atmosphere. - Stereo viewing maximizes the capability to isolate external influences (i.e. distortion of shower profile by clouds, surface light sources, light generated by cosmic rays at the detector and albedo light). - Stereo viewing provides constraints that reduce non-Gaussian errors in energy and angular determination. ## HiRes Stereo Event HiRes Collaboration (P. Sokolsky) ### HiRes Reconstructed Stereo Event $_{Aerosol} = 22.5 \text{ km}$ $_{Aerosol} = 12.5 \text{ km}$ ### City Lights at Night Defense Meteorological Satellite Program (DMSP) ### Mid-Latitude Cloud Cover TRMM Earth View Second Edition Global Storm Height Distribution Observed by the TRMM Precipitation Radar Jan. 1999 40S 0 60E 120E 120W 60W Jul. 1999 20N 10N ΕQ 20S 120E 120W 180 60W 2000 3000 4000 6000 7000 8000 9000 10000 ### **OWL** Instrument Baseline Jan 7 - 18, 2002 : Complete/Review detailed instrument design at GSFC - Finalized optical design - Mechanical and deployment designs - Focal plane and electronics design - Mass and power specifications Jan 22 - 25, 2002: Completed detailed mission study at GSFC - Develop mission profile using pointing and formation flying requirements - Specified spacecraft and systems to provide necessary performance Mission is completely feasible with no 'tall poles' identified or enabling technology development required ## **OWL Baseline Schmidt Optics** 0.06° Pixel Angular Resolution in UV ~ 10⁴ away from Diffraction Limit - F/1 System - 3.0 m Diameter Optical Aperture formed by Single Corrector Plate - 7.1 m Diameter Aspherical Mirror - 2.3 m Diameter Focal Plane - Full FOV 45^o - 3 mm Focal Plane Pixel Diameter - ~ 1 mm, 0.1° Alignment ## OWL Baseline Optics Performance OWL Mechanical Design Rodger Farley et al., NASA GSFC ### **OWL** Focal Plane Prototype Burle 85001 low-profile microchannel-plate photomultiplier. Focal Plane will employ Commercial Technology (Burle 85001 derivative, Hamamatsu flat panel) - 2.3 m diameter Focal Plane formed by mosaic of multi-channel elements - ~ 400 channels per PMT (1 channel => 1pixel) - ~ 6cm x 6cm square per PMT - ~ 539,000 total channels - =>1,348 PMTs (ie. 539K/400) ## Burle 85001 Photomultiplier Prototype Burle low-profile microchannel-plate photomultiplier. Single photoelectron peak resolved by Burle 85001 at various high-voltages. ### **OWL Readout Electronics** #### **Electronics Design** Focal Plane Detector and Electronics Power < 1000 W Entire Spacecraft Power < 1000 W ## **Cloud Monitoring** #### LITE Image for 355 nm Wavelength - Orbit 15 Lidar In-space Technology Experiment http://www-lite.larc.nasa.gov/ Controlled pointing Lidar system on each OWL eye - ~ 10 mJ/pulse sufficient power - Laser transmitter similar to that in Geoscience Laser Altimetry System (GLAS) mission (Dec. 02 launch) - OWL focal plane detector used - GOES (IR) measurements identify optically thick clouds on 15 minute basis ## Modeling Procedures (Airshowers) #### Airshower Event Generator Employs generator developed by Paul Mikulski (USNA) which models hadronic primaries interacting with the Earth's atmosphere generating longitudinal airshowers (see Paul's Ph.D. thesis, JHU): - A variation of the Hillas splitting algorithm - Charged pion decay and neutral pion re-interaction - A parameterization of the LPM effect - Shower starting point and development fluctuations - Shower described by 4-parameter Gaisser-Hillas function #### **Basic Assumptions** - Isotropic flux impinging on spherical Earth - Shibata Parameterization of Atmospheric Grammage - Standard 1976 US Atmosphere temperature profile - Fluorescence and Cherenkov includes λ dependence - Shower generated and signals recorded in 1 μ s steps #### 16 Airshower Profiles for 1020 eV Protons ## Modeling Procedures (Light Generation) #### **Signal Generation** - Fluorescence λ dependent (Bunner, Ph.D. thesis) with pressure and temperature dependence (Kakimoto et al., ICRR-Report-346-950-12) - Cherenkov light generated in 25 nm bins for 200 nm -> 600 nm. Light scattered into instrument via (Baltrusaitis et al., NIM A240) $d^2N/dl d\Omega = dN/dl 3/16\pi (1 + \cos^2(\theta_{View}))$ #### **UV** Background Modest DC Dark sky background assumed ## Modeling Procedures (Atmospheric Scattering) #### Atmospheric Scattering of Light Slant depths to instrument(s) calculated point-by-point on shower path numerically. Fluorescence and Cherenkov signals attenuated with implicit λ dependence: #### Rayleigh Scattering: $$dN_{\gamma}/dx = -\rho \ (N_{\gamma}/\{X_{R})(400/\lambda)^{4}$$ where $X_R = 2974$ g/cm² and λ in nm #### Ozone Absorption: (McPeters et al.) $$dN_{\gamma}/dx \sim \exp(-0.325 \kappa)$$ $\kappa = 10^{110.5 - 44.21 \log \lambda}$ (atm-cm)⁻¹ and λ in nm #### Effects not presently included: - Mie (aerosol) Scattering: At Earth's surface $\sim \exp(-h/h_0)$ with $h_0 \sim 1$ km - Clouds, volcanos, fires, etc At this point, the UV signal has been transported out of the atmosphere and delivered to the instrument. #### Model Procedures (Instrument, Schmidt Baseline) #### **Basic Assumptions** - Wide FOV Optics with 7.1 m² Optical Aperture (S. Antonille, internal OWL notes) - BG-1 UV filter - Bi-alkali photocathode (Philips PMT Data Handbook) - Light spot size assumed Gaussian with RMS diameter 0.7 1.15 mm ($f(\theta_{\rm View})$) - Pixel size of 0.06° (3 mm diameter) assumed - Relative shower position (in angular pixel of 0.06°) mapped appropriately into relative focal plane pixel - Gaussian spot is integrated for each pixel assuming a 95% live area and Poisson fluctuated to yield PE signal - \bullet Trigger formed by summing individual pixel response over $\sim 4~\mu sec$ ### OWL Instantaneous Proton Aperture Schmidt Optics, 1000 km Orbits Trigger criteria yields 35 Hz in focal plane (at Level 1trigger) from UV dark sky background (400 /nsec/m²/ster) ### OWL 10²⁰ eV Proton Simulated Event ### 1000 km Orbits, 500 km Satellite Separation X-pixel Number X-pixel Number ## Reconstruction Selection 1000 km Orbits, 500 km Satsep, 2 x 10²⁰ eV Protons Use stereo reconstruction on integral track lengths to determine angular resolution Yields lower limit on event acceptance as timing fits will provide additional information #### Selection criteria • Angle between reconstructed normal vectors $$\gtrsim 7 \text{ deg}$$ • Focal plane track length in each instrument $$\geq$$ 9 pixels ## Inherent Energy Resolution Fixed shower throwing point and incident angles ($E = 10^{20} \text{ eV}$) Maximum PE Signal in an Eye 1 Pixel Maximum PE Signal in an Eye 2 Pixel 1000 km orbits, 500 km satellite separation Throwing point directly between satellites (x=y=0), $=45^{\circ}$, $=90^{\circ}$ Energy resolution will be dominated by shower fluctuations Total PE distributions demonstrate similar resolution | | HiRes | Auger
Ground (Hybrid) | EUSO 1 ISS Instrument | OWL
2 Satellites | |---|--------------------------------------|---|---------------------------------------|--| | Status | Running | Under Construction | Study Phase | Study Phase | | Energy (1)
Range (eV) | 10^{17} - 4 x 10^{20} | $10^{19} - 10^{21}$ | $3 \times 10^{19} - 3 \times 10^{21}$ | $\sim 3 \times 10^{19} - 8 \times 10^{21}$
E _{thres} @ 550 km Orbits | | Incident
Resolution | 0.6^{O} $(E = 10^{18} \text{ eV})$ | $1.3^{\circ}(0.3^{\circ})$
(E = 10^{20} eV) | 0.2 ° - 3 ° | 0.2° - 1° | | Energy
Resolution | < 20%
(E = 10^{18} eV) | $25\% (10\%)$ (E = 10^{19} eV) | < 20%
(E = 10^{20} eV) | $\sim 15\%$
(E = 10^{20} eV) | | Instantaneous Aperture (km²-ster) | 10^4 | 7000 /site | 5 x 10 ⁵ | 2×10^{6} @ 1000 km Orbits | | Duty
Cycle | 10% | 100% (Hybrid 10%) | 10% | 11.5% | | Effective Aperture (km²-ster) | 1000 | 7000 /site
(700 /site (hybrid)) | 50,000 | 230,000 | | # Evts
$E > 10^{20} \text{ eV}$
(~ $E^{-2.75}$) | 10/year
100 (10 years) | 70 (7 hybrid)/site/year
700/site (10 years)
70/site hybrid (10 years) | 500/year
1500 (3 years) | 2300/year
11,500 (5 years) | | # Evts E > 10 ²⁰ eV (~ E ⁻³) | 3/year
30 (10 years) | 23 (2 hybrid)/site/year
230/site (10 years)
23/site hybrid (10 years) | 170/year
510 (3 years) | 750/year
3750 (5years) | ⁽¹⁾ The upper limit is defined as the energy where 1 event/year is observed as determined by the experiment's aperture and assuming a differential spectral index of -2.75 ### UHE Neutrinos via Air Fluorescence 3rd OWL UCLA Neutrino Workshop Feb. 2002 - Large Aperture (10¹² tons of *effective* atmospheric target) opens the door for observing ultra-high energy neutrinos interactions - Horizontal Airshowers initiated deep (> 1500 g/cm²) in the atmosphere provide a signature of neutrino interactions which are well-separated from hadronic and electromagnetic showers, $\lambda_{\nu} \sim 10^{10}$ cm, $\lambda_{p} \sim 10^{4}$ cm (Air, STP, E = 10^{20} eV) ## Neutrino Induced Airshowers For UHE neutrino-quark interactions at 10^{20} eV, $$\sigma_{\rm cc}(\nu {\rm N}) = \sigma_{\rm cc}(\nu {\rm N}) = 5.5~{\rm x}~10^{-36}~(E_{\nu}/1~{\rm GeV})^{0.363}~,~E_{\nu} > 10^{16}~{\rm eV}$$ $$<$$ E $_{\lambda}$ $<$ 0.8 E $_{\nu}$ - $<$ E $_{Hadrons}$ $<$ 0.2 E $_{\nu}$ #### Leptonic induced airshower properties: - Electron: Electromagnetic Shower - Muon: E_{Critical} ~ 1 TeV - Tau: $E_{Critical} \sim 1 \text{ PeV}$, $ct = 87 \ \mu\text{m}$ -> For $E_{\tau} = 20 \text{ EeV}$, $\gamma \ c\tau = 1000 \text{ km}$ | Interaction | $< E_{\lambda} > / E_{\nu}$ | $< E_{Hadrons} > / E_{\nu}$ | $<$ E _{Shower} $>$ /E _{ν} | $\sigma/(E_{\nu}/GeV)^{0.363}$ | |--|-----------------------------|-----------------------------|--|--------------------------------| | $v_{\rm e}$ N -> e N' | 0.8 | 0.2 | 1.0 | 5.53×10^{-36} | | $\nu_{\rm e} \ { m N} \rightarrow \nu_{\rm e} \ { m N}'$ | 0.8 | 0.2 | 0.2 | 2.30×10^{-36} | | ν_{μ} N -> μ N' | 0.8 | 0.2 | > 0.2 | 5.53×10^{-36} | | $\nu_{\mu} \text{ N} \rightarrow \nu_{\mu} \text{ N}$ | 0.8 | 0.2 | 0.2 | 2.30×10^{-36} | | $v_{\tau} N \rightarrow \tau N'$ | 0.8 | 0.2 | > 0.2 | 5.53×10^{-36} | | $v_{\tau} N \rightarrow v_{\tau} N'$ | 0.8 | 0.2 | 0.2 | 2.30×10^{-36} | Stanev and Vankov, Phys Rev D 40 (1989) # UHE Atmospheric Tau Neutrinos Is 'double-bang' of UHE interaction and subsequent decay observable? • energy loss not a large effect in the atmosphere($\sim 10\%$ for E = 10^{20} eV, 1000 km in STP air; Dutta et al., hep-ph/0012350v1) ## OWL Electron Neutrino Aperture 1000 km Orbits, Schmidt Baseline, Instantaneous Aperture $(\nu N) = (\nu bar N), E > 10^{16} eV$ For UHE N -> N', on average 80% E deposited into lepton. For UHE _e N -> e N', 100% E deposited into airshower ### **OWL Preliminary Electron Neutrino Event Rates** 1000 km Orbits, 10% Duty Cycle, Schmidt Baseline - 1 Stecker & Salamon, Space Sci Rev 75 (1996) - 2 Stecker, Done, Salamon, & Sommers, PRL 66 (1991) - 3 Sigl, Lee, Bhattacharjee, & Yoshida, Phys Rev D 59 (1998), $m_X = 10^{16}$ GeV, $X \rightarrow q+q$, SuperSymmetric fragmention - 4 Yoshida, Sigl, & Lee, PRL 81 (1998), $m_v = 1 \text{ eV}$, Primary $\Phi_v \sim E^{-1}$ - 5 Waxman and Bahcall, PRL 78 (1997) - 6 Engel, Seckel, Stanev Phys.Rev. D64 093010 (2001) by factor of > 3 Tau Neutrino Regeneration - The diameter of the Earth becomes opaque to neutrinos for E > 40 TeV - However, tau neutrinos traverse the Earth albeit with degraded energy due to regeneration (Halzen & Saltzberg (1998), PRL 81) - Cosmological long-baseline muon -> tau neutrino oscillation appearance experiment - Results of upward airshower simulation based upon Hillas with angular dispersion parameterization (J.Phys. G: Nucl.Phys 8, 1982; verified D. Kieda, ICRC Hamburg) #### Upward Airshower, E=10¹⁵ eV, 1000 km altitude Directional Cherenkov radiation from upward airshowers \rightarrow ~ 10^{15} eV threshold neutrino energy ## Upward Airshower Flux Sensitivity The Earth's crust is a huge neutrino target (Ice Cube: 1 km³ of ice ~ 10¹⁰ ton-ster ν Aperture $E_{\nu}^{\text{Thres}} \sim 1 \text{ TeV}$) | Tau Energy | $\gamma c au_ au$ | Effective †
v Aperture | |------------------------|--------------------|---------------------------| | $10^{14}\mathrm{eV}$ | 5 m | 10 ⁹ ton-ster | | $10^{15}\mathrm{eV}$ | 50 m | 10^{10} ton-ster | | $10^{16}\mathrm{eV}$ | 500 m | 10 ¹¹ ton-ster | | $10^{17} \mathrm{eV}$ | 5 km | $\sim 10^{12}$ ton-ster | † 10% Duty Factor Included ## Upward Airshower Signal Detection ### Cherenkov signal delivered in $\lesssim 100 \text{ ns}$ Dark sky UV background 400 /(ns m² ster) \rightarrow 0.2 PE/ μ s in each OWL pixel $$Prob(PE \ge 10 \mid 0.2) = 2.3 \times 10^{-14}$$ $Prob(PE \ge 20 \mid 0.2) = 3.6 \times 10^{-33}$ For 1 year observation time at 10% duty cycle with one instrument 5 x $$10^5$$ pixels x 10^6 µs/s x x 10^7 s/year x 0.1 x 2.3 x 10^{-14} = 36,000 accidentals (PE ≥ 10) ... x 3.6 x $$10^{-33} = \sim 10^{-14}$$ accidentals (PE ≥ 20) Using 2 satellites separated by ~ 10 km viewing same area \rightarrow ~ 10^{-9} accidentals (PE \geq 10) $\sim 10^{-47}$ accidentals (PE ≥ 20) However, $0.1 \text{ Hz/cm}^2 \text{ cosmic ray rate} \rightarrow$ - $\sim 10^{10}$ pixel hits/year observation time (single instrument) - $(0.1 \text{ Hz/cm}^2 \text{ x } 0.09 \text{ cm}^2 \text{ x} \text{ x } 10^7 \text{ s/year x } 0.1 \text{ x } 5 \text{ x } 10^5 \text{ pixels})$ - ~ 25 ground-position corresponding pixel hits/year observation time (two instruments) $(2 \times (0.1 \text{ Hz/cm}^2 \times 0.09 \text{ cm}^2)^2 \times 10^{-7} \text{ s} \times \times 10^7 \text{ s/year} \times 0.1 \times 5 \times 10^5 \text{ pixels})$ Requires further rejection power (single characteristics?) # Summary OWL will make high quality and statistics measurements of the UHECR with $E \gtrsim 3 \times 10^{19} \, \text{eV}$ (550 km orbits) Above 10²⁰ eV, large observing aperture (1000 km orbits) yields - 2300 Events/Year (E^{-2.75} extrapolation) - 750 Events/Year (E⁻³ extrapolation) - Energy reach to $\sim 10^{22} \text{ eV}$ - Ability to measure neutrinos from `top-down' processes - Potential for other neutrino measurements - Strongly interacting neutrinos OWL is feasible with current technology